
C
o

p
yr

ig
ht

 ©
 G

le
nc

o
e/

M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n

o
f

T
he

 M
cG

ra
w

-H
ill

 C
o

m
p

an
ie

s,
 In

c.

NAME DATE PERIOD

 PDF Pass

Chapter 4 47 Glencoe Algebra 1

Study Guide and Intervention
Graphing Equations in Slope-Intercept Form

Slope-Intercept Form
Slope-Intercept Form y = mx + b, where m is the given slope and b is the y-intercept

 Write an equation in slope-intercept form for the line with a slope
of -4 and a y-intercept of 3.

y = mx + b Slope-intercept form

y = -4x + 3 Replace m with -4 and b with 3.

 Graph 3x - 4y = 8.

3x - 4y = 8 Original equation

 -4y = -3x + 8 Subtract 3x from each side.

-4y

 −
-4

 = -3x + 8 −
-4

 Divide each side by -4.

 y = 3 −
4
 x - 2 Simplify.

The y-intercept of y = 3 −
4
 x - 2 is -2 and the slope is 3 −

4
 . So graph the point (0, -2). From

this point, move up 3 units and right 4 units. Draw a line passing through both points.

Exercises
Write an equation of a line in slope-intercept form with the given slope and
y-intercept.

 1. slope: 8, y-intercept -3 2. slope: -2, y-intercept -1 3. slope: -1, y-intercept -7

Write an equation in slope-intercept form for each graph shown.

 4.

(0, –2)

(1, 0) x

y

O

 5.

(3, 0)

(0, 3)

x

y

O

 6.

(4, –2)

(0, –5)

x
y

O

Graph each equation.

 7. y = 2x + 1 8. y = -3x + 2 9. y = -x - 1

x

y

O

x

y

O

x

y

O

(0, –2)

(4, 1)

x

y

O

3x - 4y = 8

4-1

Example 1

Example 2

047_052_ALG1SGIC04_890835.indd 47047_052_ALG1SGIC04_890835.indd 47 5/23/08 7:47:39 PM5/23/08 7:47:39 PM

C
o

p
yrig

ht ©
 G

lenco
e/M

cG
raw

-H
ill, a d

ivisio
n o

f T
he M

cG
raw

-H
ill C

o
m

p
anies, Inc.

NAME DATE PERIOD

 PDF Pass

Chapter 4 48 Glencoe Algebra 1

Study Guide and Intervention (continued)

Graphing Equations in Slope-Intercept Form

Modeling Real-World Data

MEDIA Since 1999, the number of music cassettes sold has
decreased by an average rate of 27 million per year. There were 124 million music
cassettes sold in 1999.

 a. Write a linear equation to find the average number of music cassettes sold in
any year after 1999.

 The rate of change is -27 million per year. In the first year, the number of music
cassettes sold was 124 million. Let N = the number of millions of music cassettes sold.
Let x = the number of years after 1999. An equation is N = -27x + 124.

 b. Graph the equation.
 The graph of N = -27x + 124 is a line that passes

through the point at (0, 124) and has a slope of -27.

 c. Find the approximate number of music cassettes
sold in 2003.

 N = -27x + 124 Original equation

 N = -27(4) + 124 Replace x with 3.

 N = 16 Simplify.

 There were about 16 million music cassettes sold in 2003.

Exercises
 1. MUSIC In 2001, full-length cassettes represented 3.4% of

total music sales. Between 2001 and 2006, the percent
decreased by about 0.5% per year.
a. Write an equation to find the percent P of recorded music

sold as full-length cassettes for any year x between
2001 and 2006.

b. Graph the equation on the grid at the right.
c. Find the percent of recorded music sold

as full-length cassettes in 2004.

 2. POPULATION The population of the United States is
projected to be 300 million by the year 2010. Between
2010 and 2050, the population is expected to increase
by about 2.5 million per year.
a. Write an equation to find the population P in any year x

between 2010 and 2050.
b. Graph the equation on the grid at the right.

c. Find the population in 2050.

Full-length Cassette Sales

Pe
rc

en
t o

f T
ot

al
 M

us
ic

 S
al

es

1.5%

2.0%

1.0%

2.5%

3.0%

3.5%

Years Since 2001
3210 54

Source: RIAA

Projected United
States Population

Years Since 2010

Po
pu

la
tio

n
(m

ill
io

ns
)

0 20 40 x

P

400

380

360

340

320

300

Source: The World Almanac

Music Cassettes Sold

N
um

be
r o

f C
as

se
tte

s

50

75

25

0

100

125

Years Since 1999
321 5 74 6

Source: The World Almanac

4-1

Example

047_052_ALG1SGIC04_890835.indd 48047_052_ALG1SGIC04_890835.indd 48 5/23/08 7:47:47 PM5/23/08 7:47:47 PM

